BUILDING A MEDICAL HOME FOR CHILDREN WITH ASD AND THEIR FAMILIES - WHAT? A one day CME conference and corresponding online training modules (tentatively Complementary/Alternative Medicine, Transition, Advocacy/Appeals). - FOR WHOM? Primary care providers, including pediatricians, family medicine, ARNPs in Washington State. - ® WHEN? Saturday, October 10, 2015 - WHERE? Seattle Childrens Hospital, - ? a second offering in Eastern WA. ### WHAT IS A MEDICAL HOME? - A "Medical Home" is a process of primary care that provides accessible, family centered, coordinated, compassionate, comprehensive, continuous, culturally sensitive care. - Children with ASD: - Have greater health care utilization than other children. 98% seek specialty services (children under 11, majority use ≥ 3 services). - Are <u>less likely</u> to have a medical home (23.9%) compared to other CSHCN (43%) or all kids (57.5%). - Are more likely to have unmet needs (63%). NS-CSHCN 2009-10 Lin, Rev J Autism Disord 2014 ### CHILDREN WITH ASD - Have more medical visits - ⊕ Have more medical co-morbidities - Have ≥ 3 times more medical care costs than children without autism Myers, 2007; Croen. 2006 # HOW DOES A STRONG MEDICAL HOME IMPROVE HEALTH CARE FOR CHILDREN WITH ASD? - @ Aligns family needs with provider - Provides care coordination and communication with the Medical Neighborhood (non medical providers, schools, state/local resources, insurance, respite). - Children with ASD who have "medical home": - > 4X more tikely having needs met¹! - Improved health outcomes 2 - Lower financial family impact² - Lower family stress² 1Chesk-Zamora, 2014 2 Kogan, 2008 ## PRIMARY CARE PROVIDERS PLAY A CRITICAL ROLE IN THE CARE OF CHILDREN WITH ASD! - @ On average, PCP care for ~10 children with ASD(00srels, 2) - PCPs identify barriers: - · Lack of coordination - Lack of time 1.2 - Lack of reimbursement ... - . Lack of provider education, practice guidelines - Family skepticism . - . Lack of awareness of community resources , - . Lack of expertise in behavioral management. Golnik, 2009¹ Carbone, 2010² Carbone 2013³ ### PCPs SAY THEY NEED: - More training in how to provide primary care to children with ASD; - More training in ASD co-morbidities - More information about <u>Complementary and</u> Alternative Medicine, about <u>vaccine refusal</u> - A compilation of <u>community resources</u>, including family groups and school programs: - Evidence-based guidelines for children with ASD a - Insurance reimbursed care coordination : - More information about transition planning Gotnik, 2012, 2 Carbone, 2010 ### PREDICTORS OF (SELF PERCEIVED) PROVIDER COMPETENCY - For primary care Medical Home: - Greater number of patients with ASD - · Receiving ASD education in residency - · Having a friend or relative with ASD - Receiving ongoing Continuing Medical Education on ASD - For recommending ABA treatment: - Greater number of patient with ASD - · Having a friend or relative with ASD - Receiving ongoing Continuing Medical Education on ASD ### **FAMILY PERSPECTIVE** - ⊕ PCPs busy, provide well child & illness care , ... - PCPs not knowledgeable about ASD ω - Services across multiple sectors 243 - Difficulty accessing specialty services as - @ Parents main care coordinators . - Parents do not feel valued as experts on child. - High financial and emotional stress ... -Carbone 2010 : Farmer 2014 -> Hargunani 2006 -> Cheak-Zamora 2014 -> Golnik 2012 -> Autum Speaks 2009 ### **FAMILY UNMET NEEDS** - PCPs more responsive & reactive to parental concerns about behavior and development. - Adequate counseling for Dx and Ts options ... - Shared decision-making for CAM & vaccines ... - Community resources information s - - Early diagnosis - Mental/behavioral health - Transition to adulthood - ı Zuckerman 2014 2 Major 2013 3 Carbone 2013 4 Golnik 2012 5 Carbone 2010 6 Yolkmar 2014 WAAC DISCUSSION ### **?MOST IMPORTANT TOPICS?** | | PARENT | PROVIDER | |-------------------------|---|---| | MEDICAL HOME | *Logistics in office
*Medical necessity for
services
*Shared decision making
*Transition, puberty, QOL
*Caregiver stress | -Logistics in office
-Co-morbidities
(seizures, procedures,
sleep, GI, behavioral
and mental health
problems, CAM,
vaccines
-Relmbursement | | MEDICAL
NEIGHBORHOOD | *Access to services *Need care coordination *Communication with other providers, school *Caregiver stress | *Access to specialists *Knowledge of local resources *Knowledge about ABA and other evidence-based interventions | ### AN "OPPORTUNITY" FOR WAAC? - $\ensuremath{\text{\circ}}$ Should we consider providing PCPs and their office staff with a : - "STATE OF THE STATE"-to review before the conf? - AN UPDATED GUIDEBOOK? - An online RESOURCES BY ZIP CODE - * CREATE AN ONLINE MODULE? - MEDICAL NEIGHBORHOOD ? - OTHER IDEAS? DEADLINE: OCTOBER 10, 2015 ### **CONTACT US!** - ® Kate Orville, MPH, Conference Program Director orville@uw.edu - Beth Ellen Davis MD MPH, UW LEND Director bedavis@uw.edu . ! ----. (. . .